Prevalence and Distribution of *Aeromonas hydrophila* in the United States TERRY C. HAZEN, '* CARL B. FLIERMANS, 2 ROBERT P. HIRSCH, AND GERALD W. ESCH Biology Department, Wake Forest University, Winston-Salem, North Carolina 27109, and Savannah River Laboratory, E. I. du Pont de Nemours & Co. Inc., Aiken, South Carolina 29801² Received for publication 8 September 1978 The abundance of Aeromonas hydrophila was measured in 147 natural aquatic habitats in 30 states and Puerto Rico. Viable cell counts were used to estimate density at all sites by using Rimler-Shotts medium, a differential presumptive medium for A. hydrophila. Temperature, pH, conductivity, salinity, and turbidity were measured simultaneously with water sample collection. The density of A. hydrophila was higher in lotic than in lentic systems. Saline systems had higher densities of A. hydrophila than did freshwater systems. A. hydrophila could not be isolated from extremely saline, thermal, or polluted waters, even though it was found over wide ranges of salinity, conductivity, temperature, pH, and turbidity. Of the water quality parameters measured, only conductivity was significantly regressed with density of A. hydrophila. Aeromonas hydrophila has long been recognized as a pathogen in amphibians (3, 18), reptiles (13, 18), fish (4, 8), snails (14), cows (20) and, more recently, humans (1). Indeed, several cases of fatal human septicemias caused by A. hydrophila have been reported (1), but in all instances the patient was debilitated by some other disease, e.g. leukemia (1). Only recently (1) has A. hydrophila been reported to invade and be pathogenic in humans when wounds are exposed to water containing A. hydrophila. Commercial and sport fishery losses to A. hydrophila may be extensive; for example, in 1973, 37,500 fish died over a single 13-day period in one North Carolina lake (15). Many studies (6, 8, 18) have suggested that densities of A. hydrophila in natural bodies of water may be an important contributing factor to epizootics in fish. Indeed, a significant positive correlation recently was found between densities of A. hydrophila in a South Carolina cooling reservoir and infection among largemouth bass (Micropterus salmoides) over a 3-year period (T. C. Hazen, Ph.D. thesis, Wake Forest University, Winston-Salem, N. C., 1978). Several investigators (18) have also suggested that A. hydrophila is cosmopolitan in distribution, although none of these studies presented data to support this assertion. Because A. hydrophila is increasing in importance as a fish pathogen (5, 15, 18) and as a potential pathogen of man (1), the relative distribution and abundance of A. hydrophila in various aquatic habitats throughout the United States was investigated. ## MATERIALS AND METHODS Sample collection. Water was collected by using a 1-liter, vertical, Lucite Kemmerer sampling bottle (Wildlife Supply Co., Saginaw, Mich.). The bottle was washed with 70% ethanol after each sample was taken (16). A minimum of three samples were placed in separate sterile, 180-ml Whirl-Pak bags (Nasco International, Inc., Fort Atkinson, Wis.) and processed within 30 min of collection. Viable cell counts. A sample was filtered through a 0.45-µm-grid, 47-mm-diameter membrane filter (Millipore Corp., Bedford, Mass.). Sterifil aseptic systems and Swinnex filter holders (Millipore Corp.) were used for filtration. Dilutions were made by using filter-sterilized sample water. A minimum of 1 ml (total volume) was filtered with each filter; 0.001, 0.01, 0.1, 1.0, 10, and 100 ml quantities or their equivalents were filtered from each site. Filters were placed on pads soaked with Rimler-Shotts medium (19) and incubated at 35°C for 20 to 24 h in a portable incubator (Millipore Corp.). Yellow colonies were counted with a 10× magnifying lens. All density estimates were recorded as colony-forming units per ml. Only filters having between 3 and 100 yellow colonies were used for density estimates. Shotts and Rimler (19) reported that 94% of yellow colonies were A. hydrophila when samples on Rimler-Shotts agar were incubated for 20 to 24 h at 37°C: 35°C was used in this study because it resulted in a greater number of positive colonies on membrane filters and was more than 97% presumptive for A. hydrophila (Hazen, unpublished results). Positive isolates were randomly checked for the ability to produce cytochrome oxidase. Less than 1% of over 1,000 colonies tested for cytochrome oxidase were negative. From 1,000 isolates that were positive for cytochrome oxidase, 361 were tested for A. hydrophila characteristics by using the API-20E system (Analytab Products TABLE 1. Water quality and densities of A. hydrophila by sample site | | | | | , | | 7 | | | | |-------|------------------------|--------------------|------|-----|--------------|-----------------------|--------------|-------------------|--| | ; | · · | | Temp | : | Turbidity | Conductivity | | Density of
(CF | Density of A. hydrophila $(CFU ml^{-1})^b$ | | Mo/Yr | Source | County/state | (0,) | Hď | (OTL) | $(\mu mho cm^{-1})^b$ | Salinity (‰) | Mean | Standard er-
ror | | 5/77 | Mobile Bay | Mobile/Ala. | 28 | 6.8 | 73 | 1,750 | 0.5 | 135.0 | 35.0 | | 5/77 | Escambia C. | Escambia/Ala. | 23 | 7.6 | œ | 50 | 0 | 0 | 0 | | 5/77 | Perdido C. | Escambia/Ala. | 25 | 7.8 | 2 2 | 55 | 0 | 170.0 | 0 | | 5/77 | Burnt Corn C. | Kuneco/Ala. | 21 | 7.0 | 61 | 110 | 0 | 20.0 | 0 | | 5/77 | Murder C. | Kuneco/Ala. | 23 | 7.7 | 36 | 22 | 0 | 0 | 0 | | 5/77 | Sepulga C. | Conecuh/Ala. | 24 | 6.9 | 49 | 210 | 0 | 240.0 | 0 | | 5/77 | Alabama R. | Montgomery/Ala. | 24 | 7.4 | 49 | 20 | 0 | 100.0 | 51.0 | | 8/76 | Badwater Spr. | Inyo/Calif. | 18 | 9.7 | 81 | QN | 300 | 0 | 0 | | 4/78 | Lauenstein Spr. | Alamosa/Colo. | 27 | 5.5 | ,
N | QN | Q. | 12.0 | 11.0 | | 4/78 | Jenkins Spr. | Hooper/Colo. | 48 | 8.2 | ΩN | QN | NO | 2.5 | 1.9 | | 4/78 | Chamberlain Spr. | Saguache/Colo. | 72 | 7.5 | QX | QN | QN | 2.0 | 0 | | 6/77 | Aspetuck R. | Fairfield/Conn. | 18 | 6.4 | Ω | 2,000 | 4.0 | 320.0 | 81.0 | | 6/77 | New Haven Harbor | New Haven/Conn. | 18 | 6.4 | ΩX | 31,000 | 23.0 | 9,000.0 | 1,000.0 | | 6/77 | East R. | New Haven/Conn. | 20 | 6.5 | Ω | 33,000 | 25.0 | 35.0 | 25.0 | | 6/77 | Hammouassett R. | Middlesex/Conn. | 18 | 7.2 | ΩN | 000'9 | 2.0 | 100.0 | 10.0 | | 6/77 | Memunketesuck R. | Middlesex/Conn. | 18 | 7.1 | Ω | 15,000 | 10.0 | 27.0 | 3.0 | | 5/77 | Shoal C. | Troup/Ga. | 20 | 7.5 | 49 | 22 | 0 | 16.0 | 0.9 | | 5/77 | Chattahoochee R. | Troup/Ga. | 18 | 7.2 | 49 | 58 | 0 | 62.0 | 8.0 | | 8/76 | Bear R. | Bear/Idaho | 18 | 7.9 | 123 | QN | QN
Q | 0.09 | 0 | | 8/16 | Bear L. | Bear/Idaho | 20 | 8.2 | 47 | Q | Q | 0.1 | 0 | | 9//8 | Wabash R. | White/III. | 8 | 7.5 | 106 | Q | QN | 0 | 0 | | 9//8 | Big Blue R. | Marshall/Kans. | 27 | 8.5 | 200 | Q | Q | 3.0 | 0 | | 2/11 | Ponchatrain L. | Tammany/La. | 15 | 6.9 | & | 5,500 | 3.5 | 28.0 | 0 | | 2/11 | | Lafourche/La. | 56 | 8.1 | 49 | 245 | 0 | 205.0 | 2.0 | | 9/77 | Little Androscoggin R. | Oxford/Maine | 15 | 5.7 | S | 9 | 0 | 33.0 | 4.0 | | 9/77 | Webb R. | Oxford/Maine | 14 | 8.9 | S | 40 | 0 | 53.0 | 15.0 | | 9/17 | Bear R. | Oxford/Maine | 14 | 6.5 | Q
Z | 40 | 0 | 1.2 | 0.7 | | 9/17 | Royal R. | Androscoggin/Maine | 15 | 8.9 | S | 55 | 0 | 19.0 | 10.0 | | 9/77 | Sabattus R. | Androscoggin/Maine | 15 | 6.7 | Q | 2 | 0 | 110.0 | 10.0 | | 9/77 | Piscatagua R. | Androscoggin/Maine | 15 | 9.9 | S | 150 | 0 | 16.0 | 8.0 | | 9/17 | Saco R. | Androscoggin/Maine | 17 | 8.9 | Q
Q | 45 | 0 | 9.4 | 3.8 | | 6/17 | Merriland R. | York/Maine | 15 | 6.8 | Q
Q | 20 | 0 | 20.0 | 10.0 | | 6/17 | Oguaquit R. | York/Maine | 15 | 8.9 | S
S | 82 | 0 | | | | 9/17 | Sebasticook L. | Somerset/Maine | 5.7 | Q | 115 | 0 | 11.0 | | 2.0 | | 9/17 | Douglas Pond | Somerset/Maine | 13 | 8.9 | S | 130 | 0 | 4.5 | 1.5 | | 9/77 | Sibley Pond | Somerset/Maine | 13 | 7.0 | S | 75 | 0 | 0.1 | 0 | | 9/77 | Sennebec R. | Somerset/Maine | 13 | 6.7 | S | 75 | 0 | 32.0 | 23.0 | | 9/11 | Mercer R. | Somerset/Maine | 13 | 6.8 | Q
Q | 22 | 0 | 9.0 | 0.3 | | | | | | | | | | | | | | • | | | | | | | | | |-------|------------------|----------------------------------|--------------|--------------|----------|----------------------------------|----------|------------|-------| | 2// | Fish Brook | Essex/Mass. | 15 | 7.5 | QZ
QZ | 110 | 0 | 13.0 | 0.9 | | 2/17 | Charles R. | Essex/Mass. | 16 | 8.0 | Q | 220 | 0 | 14.0 | 5.0 | | 5/77 | St. Louis Bay | Hancock/Miss. | 24 | 8.2 | 65 | 190 | 0 | 15.0 | 3.0 | | 5/77 | Gantian R. | Harrison/Miss. | 25 | 9.2 | 49 | 330 | 0 | 29.0 | 0.6 | | 2/1/6 | Wold R. | Harrison/Miss. | 22 | 8.6 | 51 | 90 | 0 | 16.0 | 6.0 | | 9//8 | Mississippi R. | St. Louis/Mo. | 56 | 7.3 | 400 | N | QX | 0 | 0 | | 3/76 | Grayling C. | Gallatin/Mont. | 10 | 7.9 | 61 | N | N
ON | 20.0 | 0 | | 9//8 | Cougar C. | Gallatin/Mont. | 13 | 7.4 | 26 | ,
QN | N | 4.5 | 0.5 | | 9//8 | Hebgen Res. | Gallatin/Mont. | 16 | 8.9 | 8 | N
Q | QZ
Q | 19.0 | 2.0 | | 9//8 | Madison R. | Gallatin/Mont. | 21 | 7.7 | 42 | N | Q | 0.09 | 1.0 | | 9//8 | North Platte R. | Lincoln/Nebr. | 88 | 7.9 | 75 | QN | S | 41.0 | 0.6 | | 9//8 | North Loup R. | Cherry/Nebr. | 27 | 8.2 | 29 | QN | QN | 0 | 0 | | 9//8 | Lake Mead | Clark/Nev. | 22 | 8.7 | 4 | QN
ON | S | 0 | 0 | | 2/17 | Israel R. | Coos/N.H. | 13 | 5.9 | QN | 45 | 0 | 19.0 | 14.0 | | 2/1/ | Peabody R. | Coos/N.H. | 13 | 6.2 | Q | 30 | 0 | 1.7 | 0.3 | | 2/11 | Taylor R. | Rockingham/N.H. | 16 | 7.0 | QX | 270 | 0 | 39.0 | 1.0 | | 2/17 | Fourmile Brook | Camden/N.J. | 19 | 7.3 | QN | 230 | 0 | 425.0 | 0 | | 2/1/ | Old Man's C. | Gloucester/N.J. | 16 | 7.9 | S | 255 | 0 | 130.0 | 20.0 | | 2// | Craft C. | Burlington/N.J. | 17 | 7.8 | Q
Q | 130 | 0 | 400.0 | 0 | | 2// | Crosswicks C. | Burlington/N.J. | 18 | 7.5 | S | 120 | 0 | 100.0 | 61.0 | | 2/17 | Millstone C. | Mercer/N.J. | 18 | 7.2 | Q | 100 | 0 | 1,000.0 | 100.0 | | 2/1/ | Rocky Brook | Mercer/N.J. | 18 | 2.0 | Q | 130 | 0 | 480.0 | 0 | | 9//8 | Rio Grande R. | Dona Ana/N.Mex. | 27 | 8.7 | 211 | Q S | Q. | 300.0 | 0 | | 2//6 | Sandy C. | Jefferson/N.Y. | e ; | 7.0 | 2 | $\frac{210}{\widetilde{\Omega}}$ | 0 (| 40.0 | 10.0 | | 2/1/ | Indian R. | Jefferson/N.Y. | 7 1 ; | 7.3 | 2 | | 0 (| 55.0 | 0.9 | | 77/6 | Osutegatchie K. | Lawrence/N.Y. | 15
: | 7.
10. 11 | 2 | 8 8 | 0 (| 18.0 | 9.0 | | 11/6 | Grass R. | Lawrence/N.Y. | 9 ? | o: / | 2 2 | 3 8 | o | 27.0 | 12.0 | | : /e | Kacquene K. | r | 14
1. | 0.0 | Ş | 8 8 | - | 9.0
1.0 | o • | | 11/6 | St. Regis R. | Lawrence/ N. I. | 13
13 | , o | 25 | 8 8 | > < | 9.0 | 7.5 | | 11/6 | Deer N. | Danielice/ IV. I. | 3 2 | , r
0 n | | 8 8 | > < | 10.0 | 0.0 | | 11/6 | Solmon D. | Franklin IV. 1.
Frontlin /N V | 4 C | , ,
, , | 25 | 9
4 | > < | 95.0 | 0.0 | | 7/1/0 | Creet Cherry B | Clinton /N V | 2 2 | 7.1 | 25 | 3 5 | - | 30.0 | 1.4 | | 11/6 | Form Pond | Cortland /N /V | 1 1 | 7.7 | S | 26 E | - | 999 | 14.0 | | 12/6 | Chanongo R. | Broome/N.Y. | 13 | 7.8 | Ē | 125 | o C | 450.0 | 253.0 | | 1/77 | Highrock L. | Davidson/N.C. | 12 | 6.9 | 75 | 45 | 0 | 2.3 | 0.4 | | 5/77 | Cassie R. | Roanoke/N.C. | 15 | 2.6 | Q. | æ | · c | 37.0 | 80 | | 11/6 | Norman L. | Mecklenburg/N.C. | 6 | 7.2 | 290 | QX | N | 10.0 | 0 | | 9//8 | North Yadkin R. | Forsyth/N.C. | 5 6 | 7.7 | 51 | QZ | N
Q | 5.3 | 1.2 | | 5/78 | Catherine L. | Forsyth/N.C. | 25 | 7.5 | 49 | 92 | 0 | 24.0 | 8.0 | | 9//8 | South Yadkin R. | Iredell/N.C. | 23 | 8.5 | 395 | QN | ΩN | 245.0 | 55.0 | | 4/77 | Belews L. | Stokes/N.C. | 8 | 7.4 | ∞ | 140 | 0 | 2.0 | 1.0 | | 4/77 | Hickory L. | Alexander/N.C. | 21 | 7.2 | Q
Q | Q
Q | S | 20.0 | 0.9 | | 3/77 | Albernarle Sound | Weshington /N C | 13 | c | Ę | 10 | • | | , | TABLE 1.—Continued | Source | County/state | Temp | 7 | Turbidity | Conductivity | Colimits. (9.) | (CFU | (CFU ml ⁻¹)* | |---------------------|-------------------|-------------------|-----|--------------|------------------------------|----------------|-------|--------------------------| | | County/state | (O _e) | II. | (JTU) | $(\mu \text{mho cm}^{-1})^b$ | | Mean | Standard er-
ror | | Welch C. | Martin/N.C. | 19 | 6.9 | 20 | 100 | 0 | 16.0 | 4.0 | | Chowan R. | Chowan/N.C. | 12 | 7.8 | N | 58 | 0 | 2.7 | 0.5 | | Currituck Sound | Currituck/N.C. | 6 | 5.2 | NO | 2,790 | 1.9 | 8.2 | 1.8 | | North R. | Currituck/N.C. | 17 | 7.0 | 104 | 830 | 0 | 5.7 | 2.3 | | Hyco Res. | Person/N.C. | 13 | 8.1 | ND | QN | ND | 3.0 | 20.0 | | Scuppernong R. | Tyrrell/N.C. | 13 | 7.5 | N | 138 | 0 | 4.0 | 1.0 | | Alligator R. | Dare/N.C. | 12 | 7.0 | NO | 2,740 | 19.0 | 5.1 | 1.8 | | Roanoke Sound | Dare/N.C. | 56 | 7.8 | N | 000,6 | 5.0 | . 0.1 | 0 | | Croatan Sound | Dare/N.C. | 56 | 7.2 | 122 | 3,100 | 1.5 | 1.8 | 0.3 | | Oregon Inlet | Dare/N.C. | 16 | 7.3 | 20 | 49,000 | 31.5 | 18.0 | 2.0 | | Roanoke R. | Bertie/N.C. | 4 | 8.0 | 16 | ND | ND | 127.0 | 16.0 | | Pasquotauk R. | Pasquotauk/N.C. | 12 | 5.7 | ND | 120 | 0 | 14.0 | 1.0 | | Perquimans R. | Perquimans/N.C. | 12 | 7.2 | ND | 200 | 0 | 5.4 | 1.1 | | Gaston L. | Warren/N.C. | 25 | 7.2 | NO | NO | ND | 8.6 | 1.9 | | Badin L. | Montgomery/N.C. | 15 | 6.9 | 16 | 09 | 0 | 22.0 | 7.0 | | Yadin R. | Montgomery/N.C. | 6 | 2.0 | 36 | 09 | 0 | 21.0 | 5.0 | | Chauaugo R. | Susquehanna/Pa. | 14 | 7.7 | ΩN | 8 | 0 | 540.0 | 0 | | Nescopeck C. | Luzerne/Pa. | 15 | 8.0 | QN | 09 | 0 | 800.0 | 0 | | Swatana C. | Schuylkill/Pa. | 15 | 2.8 | ΩN | 130 | 0 | 550.0 | 20.0 | | Paso R. | El Ynque/P.R. | 55 | 7.1 | ΩN | QN | Q | 63.0 | 25.0 | | Wateree Res. | Kershaw/S.C. | 6 | 9.7 | 150 | ND | NO | 10.0 | 0 | | Ashley R. | Charleston/S.C. | œ | 6.9 | 98 | QN | NO | 25.0 | 2.0 | | Fishing Creek Res. | Lancaster/S.C. | 6 | 7.4 | 172 | QN | Q | 10.0 | 0 | | Seneca R. | Anderson/S.C. | 15 | 7.8 | 61 | 8 | 0 | 100.0 | 26.0 | | Saluda R. | Greenville/S.C. | 16 | 7.5 | œ | 30 | 0 | 11.0 | 1.0 | | Cawtaba R. | York/S.C. | 6 | 9.7 | 120 | Q | QN | 9.0 | 1.2 | | Saluda R. | Richland/S.C. | 7 | 7.7 | 16 | QN | QN | 4.9 | 2.0 | | North Edisto R. | Lexington/S.C. | 24 | 6.9 | 36 | NO | ND | 110.0 | 15.0 | | South Edisto R. | Aiken/S.C. | 24 | 7.5 | 42 | Q | ΩN | 15.0 | 9.0 | | Savannah R. | Aiken/S.C. | 18 | 6.2 | & | Q | ΩN | 29.0 | 1.0 | | Lower Three Runs C. | Barnwell/S.C. | 19 | 8.9 | 22 | Q | ΩN | 8.0 | 2.3 | | Pond B | Barnwell/S.C. | 18 | 89 | 22 | Q | NO | 5.2 | 2.3 | | Par Pond | Barnwell/S.C. | 17 | 7.3 | 20 | QN | QN | 1.2 | 9.0 | | Clark Hill Res. | Edgefield/S.C. | 58 | 7.2 | ND | 35 | 0 | 5.2 | 1.4 | | Pactola Res. | Pennington/S.Dak. | 22 | 8.3 | 4 | QN
ON | ND | 0 | 0 | | Sheridan L. | Pennington/S.Dak. | 23 | 6.8 | 4 | ND | ND | 0 | 0 | | San Antonio R. | Bexar/Tex. | 23 | 8.4 | 66 | QN | ND | 300.0 | 0 | | Great Salt I. | Though /I Ital | 6 | 0 | | | | | | | 0 | 14.0 | 0 | 0.7 | 0.3 | 1.7 | 2.0 | 0 | 25.0 | 23.0 | 20.0 | 0 | 0 | 15.0 | 0 | 0.5 | 1.0 | 3.0 | 0 | 2.0 | 1.8 | 0 | 0 | 0 | 0 | 0.5 | |-----------|----------------|--------------|---------------|-----------------------|----------------|---------------|-------------|--------------|--------------|-------------|----------------|----------------|------------|----------------|----------------|-------------------|-------------|-------------------|------------|---------------------|------------|---------------|------------|------------------|----------------| | 38.0 | 34.0 | 28.0 | 1.3 | 0.4 | 8.3 | 21.0 | 100.0 | 175.0 | 46.0 | 80.0 | 3,600.0 | 1,000.0 | 285.0 | 2,000.0 | 0.5 | 19.0 | 15.0 | 0 | 12.0 | 6.3 | 0.7 | 28.0 | 130.0 | 0 | 3.1 | | ND | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0. | QN | QX | QN | Q | QN | QN | QN | Q | QN | QX | QN | | ND | 135 | 115 | 28 | 40 | 55 | 91 | 160 | 100 | 86 | 220 | 430 | 160 | 330 | 300 | Q | Q | QX | Q | Q
N | QZ | QN | QN | QN | QN | ND | | 73 | Q | QN | NO | Q | QN | QN | QN
QN | ΩN | ΩN | QN | QX | Q | QN | Q | 16 | 16 | 12 | 16 | 0 | 4 | 4 | 49 | ∞ | 5 6 | 8 | | 7.5 | 6.1 | 6.5 | 5.8 | 6.2 | 5.7 | 8.1 | 7.9 | 7.5 | 7.7 | 7.5 | 7.7 | 8.1 | 7.5 | 8.3 | 7.8 | 8.2 | 8.0 | 6.3 | 8.6 | 7.8 | 7.1 | 7.8 | 7.7 | 7.8 | 7.5 | | 18 | 14 | 16 | 14 | 12 | 14 | 20 | 20 | 19 | 17 | 18 | 19 | 17 | 18 | 19 | 15 | 32 | 74 | 99 | 18 | 83 | 19 | 20 | 20 | 47 | 15 | | Juab/Utah | Washington/Vt. | Franklin/Vt. | Caledonia/Vt. | $\mathbf{Essex/Vt}$. | Essex/Vt. | Brunswick/Va. | Hanover/Va. | Carolina/Va. | Stafford/Va. | William/Va. | Shenandoah/Va. | Shenandoah/Va. | Warren/Va. | Rockingham/Va. | Teton/Wyo. | Yuba L. | Winoski R. | L. Champlain | Joe's Pond | Moose R. | Connecticut R. | Meharrin R. | Swift C. | Sianna R. | Potomack C. | Ocoquan R. | Shenandoah R. | Stony C. | Cedar C. | North R. | Yellowstone L. | Ojo Caliente Spr. | Firehole R. | White Dome Geyser | Goose L. | Midway Geyser Basin | Gibbons R. | Biscuit Basin | Madison R. | Black Sand Basin | Yellowstone R. | | 8/76 | 2/17 | 2/17 | 2/17 | 6/77 | 11/6 | 11/6 | 2/17 | 2/17 | 2/17 | 2/17 | 2/17 | 2/17 | 2/17 | 2/17 | 8/76 | 8/76 | 8/76 | 8/76 | 8/76 | 8/16 | 9//8 | 9//8 | 9//8 | 9//8 | 9//8 | Abbreviations: C., Creek; R., River, Spr., Spring; Res., Reservoir, L., Lake. JTU, Jackson turbidity units; µmho cm⁻¹, reciprocal microohms; CFU, colony-forming units. ND, Not determined. Inc., Plainview, N.Y.). Only nine of these isolates were not confirmed to be A. hydrophila. Water quality. Salinity (per mille), conductivity (reciprocal microohms per centimeter), and temperature (degrees Celsius) were measured in situ with a model 33 S-C-T meter (Yellow Springs Instrument Co., Yellow Springs, Ohio); an Accumet model 150 portable pH meter (Fisher Scientific Co., Raleigh, N.C.) was used to measure pH. Turbidity was measured with a Mini-Spec 20 spectrometer (Bausch & Lomb, Inc., Rochester N.Y.) by converting percent transmittance to Jackson turbidity units (JTU) (11); turbidity was measured simultaneously with filtration. Statistical analyses. Analyses of variance and regression analyses were performed by using the interactive data analysis program (University of Chicago) and an HP 3000 computer (Hewlett-Packard Co., Cupertino, Calif.). Each water quality parameter was compared with densities of A. hydrophila by using regression analysis. Densities of A. hydrophila and conductivity were subjected to log (x + 1) transformation before analyses (21) because of their non-normal distrubution. Skewness and kurtosis were used to measure normality. Any statistical probability equal to or less than 0.05 was considered significant. #### RESULTS AND DISCUSSION A total of 147 lotic and lentic habitats were sampled for A. hydrophila (Table 1); A. hydrophila was isolated at all but 12 of these sites (Fig. 1). Of the 12 sites where it was not isolated, 2 were hypersaline lakes (Badwater Lake, Great Salt Lake), 2 were geothermal springs (>45°C; (White Dome Geyser, Black Sands Basin), and 3 were extremely polluted rivers (Wabash, Mississippi, San Antonio). Thus, of the 12 locations where A. hydrophila could not be isolated, 7 could be considered as extreme environments. The other five sites followed no particular pattern and could be due to sampling error (3%). Of the 30 different states in which samples were taken, A. hydrophila was not isolated in 5; however, in 4 of the 5, only a single sample was taken. Saline habitats had a much higher density of A. hydrophila than did freshwater habitats, even though the variation in density among saline habitats was much larger than that among freshwater sites (Table 2). Generally, A. hydrophila is not considered to be a marine bacterium (7); however, this study indicates that it is found naturally in marine systems which interface with freshwater and that it can be found at all salinities, except the most extreme (>100%). This observation has been substantiated recently; A. hydrophila was implicated in causing ulcer disease in cod (Gadus morhua), a strictly marine fish (10). Lotic habitats had significantly higher densities of A. hydrophila than did lentic habitats (Table 2). This is somewhat surprising because A. hydrophila could be isolated from waters having a turbidity of 0 to 395 Jackson tur- Fig. 1. Distribution of A. hydrophila in the United States. Open circles indicate sampling sites where A. hydrophila could not be isolated. | TABLE | 2. | Comparison of densities of A. hydrophila | |-------|----|--| | | | by habitat | | Habitat | Density | of A . $hydrop$ $ml^{-1})^a$ | ohila (CFU | | |--|---------|--------------------------------|------------|-----| | Habitat | Mean | Standard
error | Range | No. | | Freshwater | | | | | | Lotic | 161 | 46 | 3,600-0.4 | 96 | | Lentic | 20 | 8 | 205-0.1 | 26 | | All | 130 | 36 | 3,600-0.1 | 122 | | Saltwater | 746 | 688 | 9,000-0.1 | 13 | | Total (saltwater
and freshwa-
ter) | 189 | 73 | 9,000-0.1 | 135 | ^a CFU, Colony-forming units. bidity units. There was, however, no significant regression between turbidity and density of A. hydrophila. The thermal optimum for most strains of A. hydrophila is 35°C, and the thermal maximum is very close to 45°C (17). In this study, A. hydrophila was isolated from waters having temperatures of between 4.0 and 45.0°C. A. hydrophila could not be isolated at temperatures greater than 45°C; the highest densities occurred at 35°C, along thermal gradients ranging from 20° to 72°C (T. C. Hazen, manuscript in preparation). Water pH did not seem to play a significant role in A. hydrophila distribution, because the bacterium could be isolated over the entire pH range of the samples (5.2 to 9.8). In our lab we have found that A. hydrophila growth is unaffected by pH's from 5 to 9 and that it is incapable of growth at a pH lower than 4 or higher than 10. Regression analyses revealed significant relationships between densities of A. hydrophila and conductivity (F = 14.5; df = 93; P < 0.001). None of the other water quality parameters showed significant regressions with densities of A. hydrophila. It is unlikely that conductivity alone affects the distribution and abundance of A. hydrophila, even though inorganic ion requirements have been demonstrated for a number of marine bacteria (12). It is more likely that some unmeasured water quality parameter(s) varies proportionately with conductivity and that it affects the density of the bacterium. Conductivity may be significant, however, as an indicator of aquatic habitats in which high densities of A. hydrophila occur. The cosmopolitan distribution of A. hydrophila is at least partly explained by its ability to live under a wide variety of environmental conditions in natural waters. Its densities, as estimated by viable cell count, commonly range from less than 1 cell per liter to several thousand cells per ml, under a wide variety of conditions. Its abundance in natural waters is clearly not controlled purely by allochthonous or autochthonous carbon, because oligotrophic lakes of the Grand Tetons may have densities of A. hydrophila comparable to those of bayous of Louisiana. Abundance of A. hydrophila in so many different systems would seem to indicate an important role for this bacterium in natural aquatic processes. Epizootics in fish, caused by A. hydrophila, have been largely confined to the southeastern United States (5, 8, 15, 18). Densities of A. hydrophila are high in the southeast, but not significantly higher than in other parts of the United States. Biochemical and serological studies of 361 isolates from water and fish throughout the United States reveal a striking similarity (Hazen and Fliermans, unpublished data); however, other investigators have reported that A. hydrophila isolated from fish is more virulent than isolates from water, even though all isolates were biochemically similar (2). Recent studies (4, 8, 9) have shown that host stress may be a significant factor in the epizootiology of red-sore disease and, in combination with variability in virulence of A. hydrophila, may be of significance in limiting epizootic outbreaks to aquatic systems in the southeastern United States. Clearly, A. hydrophila, as a potential pathogen and as an important component of the microflora in aquatic systems, requires further study. ### **ACKNOWLEDGMENTS** This study was supported by contract EY-76-S-09-0900 between the United States Department of Energy and Wake Forest University. This study was also supported in part by grant B-112-NC from the Water Resources Research Institute to Wake Forest University and in part by contract AT (07-2)-1 between the United States Department of Energy and Savannah River Laboratory. We thank Gayle Hazen, Jim Matthews, Mark Raker, and Bill Crawford for their excellent technical assistance. #### LITERATURE CITED - Davis, W. A., J. G. Kane, and V. G. Garagusi. 1978. Human Aeromonas infections: a review of the literature and a case report of endocarditis. Medicine 57:267-277. - DeFigueiredo, J., and J. A. Plumb. 1977. Virulence of different isolates of Aeromonas hydrophila in channel catfish. Aquaculture 11:349-354. - Emerson, H., and C. Norris. 1905. "Red Leg"—an infectious disease of frogs. J. Exp. Med. 7:32-60. - Esch, G. W., and T. C. Hazen. 1978. Thermal ecology and stress: a case history for red-sore disease in largemouth bass (*Micropterus salmoides*). In J. H. Thorpe and J. W. Gibbons (ed.), Energy and environmental stress in aquatic systems. Department of Energy symposium series no. CONF-771114. National Technical Information Service, Springfield, Va. - Esch, G. W., T. C. Hazen, R. V. Dimock, Jr., and J. W. Gibbons. 1976. Thermal effluent and the epizootiology of the ciliate *Epistylis* and the bacterium *Aeromonas* in assocation with centrarchid fish. Trans. Am. Microsc. Soc. 95:687-693. - Fliermans, C. B., R. W. Gorden, T. C. Hazen, and G. W. Esch. 1977. Aeromonas distribution and survival in a thermally altered lake. Appl. Environ. Microbiol. 33:114-192 - Gibson, D. M., M. S. Hendrie, N. C. Houston, and G. Hobbs. 1977. The identification of some gram negative heterotrophic aquatic bacteria, p. 135-159. *In F. A.* Skinner and J. M. Shewan (ed.), Aquatic microbiology. Academic Press Inc., New York. - Haley, R., S. P. Davis, and J. M. Hyde. 1967. Environmental stress and Aeromonas liquefaciens in American and threadfin shad mortalities. Prog. Fish Cult. 29:193. - Hazen, T. C., G. W. Esch, A. B. Glassman, and J. W. Gibbons. 1978. Relationship of season, thermal loading and red-sore disease with various hematological parameters in *Micropterus salmoides*. J. Fish Biol. 12:491-498. - Larsen, J. L., and N. J. Jensen. 1977. An Aeromonas species implicated in ulcer-disease of the cod (Gadus morhua). Nord. Veterinaermed. 29:199-211. - Lind, O. T. 1974. Common methods in limnology. C. V. Mosby Co., Saint Louis, Mo. - MacLeod, R. A. 1965. The question of the existence of specific marine bacteria. Bacteriol. Rev. 29:9-23. - 13. Marcus, L. C. 1971. Infectious diseases of reptiles. J. Am. - Vet. Med. Assoc. 159:1629-1631. - Mead, A. R. 1969. Aeromonas liquefaciens in the leukodermia syndrome of Achatina fulica. Malacologia 9:43. - Miller, R. M., and W. R. Chapman. 1976. Epistylis sp. and Aeromonas hydrophila infections in fishes from North Carolina reservoirs. Prog. Fish Cult. 38:165-168. - Paerl, H. W. 1974. Bacterial uptake of dissolved organic matter in relation to detrital aggregation in marine and freshwater systems. Limnol. Oceanogr. 19:966-972. - Rouf, M. A., and M. M. Rigney. 1971. Growth temperatures and temperature characteristics of *Aeromonas*. Appl. Microbiol. 22:503-506. - Shotts, E. B., Jr., J. L. Gaines, C. Martin, and A. K. Prestwood. 1972. Aeromonas-induced deaths among fish and reptiles in an eutrophic inland lake. J. Am. Vet. Med. Assoc. 161:603-607. - Shotts, E. B., Jr., and R. Rimler. 1973. Medium for the isolation of *Aeromonas hydrophila*. Appl. Microbiol. 26:550-553. - Wohlegemuth, D., R. L. Pierce, and C. A. Kirkbride. 1972. Bovine abortion associated with Aeromonas hydrophila. J. Am. Vet. Med. Assoc. 160:1001. - Zar, J. H. 1974. Biostatistical analysis. Prentice-Hall, Inc., Englewood Cliffs, N. J.